Headquarters U.S. Air Force Integrity - Service - Excellence # Sustainability and Green Remediation The Air Force Civil Engineering Perspective Col Wilfred Cassidy Deputy Director AFCEE 15 June 2010 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments is
arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | |--|---|--|---|---|---| | 1. REPORT DATE
15 JUN 2010 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2010 | red
to 00-00-2010 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT | NUMBER | | | | Sustainability and | l Engineering | 5b. GRANT NUM | IBER | | | | Perspective | | | | 5c. PROGRAM E | LEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Center for Engineering and the Environment,2261 Hughes Ave,Lackland AFB,TX,78236-9853 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO Presented at the Ni held 14-17 June 20 | DIA Environment, I | Energy Security & S | ustainability (E2 | S2) Symposi | um & Exhibition | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 23 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Introduction - Implementing Current Directives - New Facilities - Existing Facilities - Holistic Approach - Sustainable Communities - Green & Sustainable Cleanup - Success Stories - Opportunities ... necessary components for success! #### **Current Directives** - Energy Policy Act of 2005 (EPAct05) Aug 05 - New facilities, 30% more efficient than ASHRAE 90.1 - Installation of advanced meters - Executive Order (EO) 13423 Jan 07 - Reduce Energy Consumption 30% by 2015 - Reduce Water use 16% by 2015 - All new construction must incorporate High Performance and Sustainable Buildings (HPSB) Guiding Principles (per Fed MOU – Jan 06) - 15% of existing buildings must be HPSB by 2015 ### Current Directives, Cont'd - Energy Independence and Security Act of 2007 (EISA07) – Dec 07 - New buildings reduce fossil fuel generated energy 55% by 2010 to 100% by 2030 - 30% hot water supplied by solar water heaters - Restore predevelopment hydrology - EO 13514, Leadership in Environmental, Energy, and Economic Performance expands requirements of EO 13423 – Oct 09 - GHG reporting requirements for scope 1, 2, & 3 - Each agency shall develop, implement, and annually update an integrated Strategic Sustainability Performance Plan # New Facilities Air Force Sustainable Policy - Current policy issued July 07 - Key requirements - All MILCON vertical facilities shall be capable of achieving LEED "Silver" - Incorporates EPAct05 and EO 13423 requirements - FY09: 5% of total MILCON LEED certified - FY10/later: 10% LEED certified - Policy currently in re-write # Existing Facilities HPSB Pilot Study - 15% of existing building inventory must be HPSB by 2015 - AF MILCON produces approximately 50-70 new facilities per year - Will not reach 2015 goal with new construction alone! - AFCEE conducted initial test for HPSB surveys - 5 AF installations: 30 buildings surveyed - Each building has ~ 40 aspects - Over 75% of HPSB aspects are installation-wide aspects - Average score: 70% - Requirements more difficult to achieve are: **Energy Efficiency Water Conservation** Metering Commissioning Daylighting Thermal Comfort **Ventilation** #### Crossroads - Multiple federal sustainability requirements - All establish multiple goals for energy reduction, water reduction, storm water management, use of renewable energy, etc. - Requirements frequently overlap/conflict - Synergies between HPSB and existing audits and programs - Opportunity to identify a compliance strategy holistically #### A Holistic Approach **HPSB Efficiencies** #### **Building-by-building** approach - Each building has ~40 HPSB aspects - Many aspects are the same for every building on the installation - Must perform energy & water calculations/ modeling on every applicable building Requires ~ 840,000 data points #### **Installation approach** - Each installation has ~30 HPSB aspects - Transfer requirements for energy & water reductions to the installation - Augment successful Energy Audit program to address energy & water performance at the building level Reduces burden to ~70, 000 data points #### Sustainable Communities **Consolidating Across Programs** #### Year of the Air Force Family #### Sustainable Communities #### Categories & Scorecard Snapshot COMMUNITY DESIGN & DEVELOPMENT ENERGY & GREENHOUSE GAS EMISSIONS WATER EFFICIENCY NATURAL INFRASTRUCTURE BUILT INFRASTRUCTURE MISSION READINESS MATERIALS & WASTE MANAGEMENT **TRANSPORTATION** COMMUNITY ENGAGEMENT INNOVATION & REGIONAL #### Sustainable Communities #### Categories & Scorecard Snapshot ENERGY & GREENHOUSE GAS EMISSIONS WATER EFFICIENCY NATURAL INFRASTRUCTURE BUILT INFRASTRUCTURE MISSION READINESS MATERIALS & WASTE MANAGEMENT **TRANSPORTATION** **COMMUNITY ENGAGEMENT** INNOVATION & REGIONAL COMMUNITY DESIGN & DEVELOPMENT Categories defined by Requirements and Credits #### Year of the Air Force Family #### Sustainable Communities #### Scorecard & Credit Template | Yes ? | WEc2 - Stormwater Management and Reuse | | WEc2 - Stormwater Management and Reuse | | |---|--|-------------------------------|---|--------| | les ? | Assume the installation pre-development condition to be defined as a natural state; on which would have existed prior to any development on the site (prior farmland, desert, forest, etc). Document pre-development infiltration and runoff leaving the site. Both rate and quantity are to be calculated by the civil engineer. Evaluate potential strategies to achieve these Requirements and Goals using a prioritized list based on life-cycle cost effectiveness. Give preference to systems that are low or no maintenance. Give preference to low cost, proven technologies. Design a stormwater management system which captures and/or reuses all water based on the 95-percentile rainfall event. Measure and Report - design and construct on-site stormwater treatment systems to capture pre and post-treatment water to monitor treatment effectiveness. The installation shall monitor and measure the system effectiveness. | agemen
ater Mar
nd Reus | | Points | | | Open cell pavers Hydrodynamic separators Gravel trenches Gravel substitute for pavement Detention basins Vegetation Retention basins Soil amendments | ıd Reus | Outlet Retention Basin | | | | Calculations 1. EPA Guidance on calculation of pre-development hydrology stormwater management 2. Stormwater Calculators offered at http://greenvalues.cnt.org/ 3. LEED On-Line Sustainable Sites Credit 6.1 Letter Template Documentation Calculations — Rate and Quantity for both pre and post-development run-off must be provided along | n
Landsca
Golf Col | Storm Event | | | | with the % of stormwater run-off reduced. Scoring Strategy Not identified at this time; no 'extra credit' associated with this credit. | igemen | Storm Water Management Plan (SWMP). Technically a SWPPP focuses on keeping stormwater from polluting downstream receiving water bodies, where as a SWMP includes this aspect while also addresses natural hydrologic cycles. TMDL - Total Maximum Daily Load - The sum of the individual waste load allocations (WLAs) for point | | | ASCE Manual of Professional Practice Number 77 - Design and Construction of Urban Storm Water Management Systems ASCE Manual and Report on Engineering Practice Number 87 - Urban Runoff Quality Management Center for Watershed Protection Article 45, An Introduction to Better Site Design Army Engineering Publications: Pub. # TM 5-820-1, Surface Drainage Facilities for Airfields and Heliports; Pub. # TM 5-820-3, Drainage and Brosion Control Structures for Airfields and Heliports; Pub.# TM 5-820-4, Surface Drainage for Areas Other than Airfields Asset Management Key: | | | sources, load allocations (LAs) for nonpoint sources and natural background, and a margin of safety (MOS). TMDLs can be expressed in terms of mass per time, toxicity, or other appropriate measures that relate to a state's water quality standard. (EPA Definition) Asset Management Key: | | | | Army: Navy: Air Force: NI | | Army: Navy: Air Force: NI | | # Green & Sustainable Remediation (GSR) - Cleanup from past AF communities must be done in a Green and Sustainable manner - AF Environmental Remediation Program (ERP) Office of the Secretary of Defense (OSD) Policy on GSR 2009 - AF ERP- Optimization (ERP-O) process 2009 - Overarching goal is still to protect human health and the environment - Objective Incorporate GSR technologies as part of holistic approach to optimize cleanup - Technology-driven (green) - Process-centric (sustainment) # Green and Sustainable Remediation (GSR) #### Key elements of the GSR initiative to minimize: - Energy use for treatment systems - Water use/impacts on water resources - Material consumption/waste generation - Impacts on land and ecosystem - Air emissions #### GSR Strategy is Technology Focused - Use low energy intensive, green remediation technologies to: - Protect human and environment - Reduce environmental footprint - Improve performance - Serve as environmental stewards for future generations # GSR Technology Trends Remediation Systems by Year Executive Order (EO) 13423 - 2007 AF Sustainable Remediation Initiative - 2007 # AF Remediation System Annual Costs by Technology *Based on FY08 EDITT System Inventory as of 15 March 2010 #### AF GSR Strategy Technology Focus - Formulate The Need (Air Force needs) - Annual process, engaging AFCEE, Air Staff, MAJCOMs, installations - Demonstrate The Potential (promising opportunities) - Connect needs to solutions - Includes COTS, technology transfer, new solutions - Validate The Technology (early resources) - Cost & Performance data, engineering/design/application guides, professional reviews - Joint AFCEE and user to dem/val with eye to implementability - Educate The Enterprise (environmental professionals) - Technology transfer throughout - Tools: publications, presentations, technical consultation, guides and manuals, training events, strategic partnerships #### Air Force Success Stories - Nellis AFB PV System - 6th largest PV array in North America - EPA Green Power Partnership - Top federal agency for renewable energy (4% of total electricity, Apr 10) - AF MILCON Program - AF Weather Agency 1st LEED Gold in the AF - Keesler Housing 736 LEED Silver homes - Natural Resources - Solid Waste Diversion (2007), 62% - HAZWASTE disposal reduction (1996-present), 33% - Toxic Release Inventory reduction (2001-2006), 34% - Ozone Depleting Substance elimination (1990-present), 96% - Water Reduction (FY01-FY07), 32% 70,000 panels AF Weather Agency - 1st LEED Gold **Keesler Housing (736 LEED Silver Homes)** #### Air Force Success Stories (GSR) - Beginning to purposefully analyze sustainability as part of selection criteria for new remediation systems and optimization - MMR, MA Wind turbine to power groundwater cleanup - Altus AFB, OK Solar-powered in situ bioreactor; biowall replaces pump-and-treat - Kennedy Space Center, FL Solar-powered recirculation system - Travis AFB, CA Solar-powered pumps for pump-and-treat system; in situ bioreactor - Hickam AB, HI Solar-powered in situ reactor - Patrick AFB, FL Solar-powered aerator ### Upcoming Opportunities Construction - Approx 300 AF projects LEED registered, seeking certification - Execution of Energy and HPSB audits / data collection - Future Energy and HPSB projects resulting from audits - Broad Agency Announcements (BAA) #### Upcoming Opportunities Environmental Restoration #### Broad Agency Announcement (BAA) for USAF Environmental Restoration Program Innovation - Contract mechanism for demonstrate/validate of innovative technologies - Identify BETTER, FASTER, CHEAPER, & GREENER solutions - Appears in FedBizOps: needs, dates, and details - Awards based on: technical merits and broad spread application - \$3M-\$4M/yr AFCEE-- leveraged -- \$36M (total)SERDP/ESTCP - Bases integrated into process: needs, evaluation, site selection - Access at www.afcee.af.mil/resources/ technologytransfer/baa #### Upcoming Opportunities Environmental Compliance | Program | FY11 Program Amount (\$M) | |---------------------------------------|---------------------------| | Air Quality | \$ 31.2 | | Cultural Resources | \$ 11.6 | | Environmental Quality Program Support | \$ 65.8 | | Hazmat/Hazwaste/Toxics | \$ 94.5 | | Natural Resources | \$ 4.6 K | | NEPA | \$ 16.6 | | Ranges | \$ 0.5 | | Water Quality | \$ 26.9 | Mostly Executed At Installation Levels...Communicate!!! So We Don't Lose Out On These Opportunities! #### Just a thought . . . ### "Nothing is as powerful as an idea whose time has come." Victor Hugo